

Synthesis of Novel Analogs of Cabergoline: Improving Cardiovascular Safety by Removing 5-HT₂₈ Receptor Agonism

Peter I. Dosa,**,† Tim Ward,† Michael A. Walters,† and Suck Won Kim‡

Supporting Information

ABSTRACT: The dopamine agonist cabergoline has been used to treat prolactinomas, Parkinson's disease, Cushing's disease, and sexual dysfunction. However, its clinical use was severely curtailed when it was found that patients taking cabergoline had an increased risk of developing cardiac-valve regurgitation. This potentially life-threatening condition has been associated with drugs, such as cabergoline, that are 5-HT_{2B} receptor agonists. We prepared analogs of cabergoline and have identified several that have limited or no agonism at the 5-HT_{2B} receptor.

KEYWORDS: Cabergoline, 5-HT2B, ergot alkaloid, sexual dysfunction, dopamine agonist

abergoline is a dopamine agonist that has been used clinically to treat prolactinomas, Parkinson's disease, and Cushing's disease and has been reported to have positive effects in patients suffering from depression. We became interested in this ergot alkaloid because of its potential to treat sexual dysfunction. Cabergoline has been used clinically to treat patients suffering from male sexual dysfunction, especially those with elevated prolactin levels. An elevated level of prolactin is a known risk factor for sexual dysfunction, and cabergoline lowers the level of this hormone by binding to D₂ receptors in the pituitary gland and inhibiting prolactin synthesis. Cabergoline is also an agonist at the D₄ and 5-HT_{1A} receptors, which are believed to play important roles in regulating sexual function in both males and females. 13–16

Unfortunately, cabergoline is also a potent agonist of the 5-HT $_{\rm 2B}$ receptor (with a reported $K_{\rm i}$ of 1.2 nM) 11 and, like other 5-HT $_{\rm 2B}$ agonists such as nor-dexfenfluramine, is known to cause cardiac-valve regurgitation (CVR) in patients. 17,18 This potentially fatal complication has greatly limited the clinical use of cabergoline, especially in indications requiring high doses of the drug. A close analog of cabergoline without the propensity to cause CVR could potentially be of significant therapeutic use.

We believed that it should be possible to find safer analogs of cabergoline using design techniques developed to ameliorate 5-HT $_{\rm 2B}$ agonism in other therapeutics. Recent studies have shown that it is indeed possible to find safer analogs of drugs that have seen their clinical use limited due to a tendency to cause CVR. For instance, Arena Pharmaceuticals recently received FDA approval for the antiobesity agent lorcaserin, a 5-HT $_{\rm 2C}$ agonist which is structurally related to nor-fenfluramine but with greatly

reduced 5-HT $_{2B}$ agonism (Figure 1). 19 Clinical studies showed that, unlike nor-dexfenfluramine, this drug does not appear to cause heart-valve damage in patients. 20

Figure 1. The antiobesity agents nor-dexfenfluramine and lorcaserin are both potent $5\text{-HT}_{2\text{C}}$ agonists, but lorcaserin is a much weaker agonist at the $5\text{-HT}_{2\text{B}}$ receptor and, unlike nor-dexfenfluramine, does not cause heart-valve damage clinically.

As the connection between 5-HT $_{2B}$ agonists and CVR had not yet been discovered when cabergoline was first developed, no apparent effort was made to minimize 5-HT $_{2B}$ agonism at that time. There are two strategies for removing the potential to cause heart-valve damage from cabergoline analogs: either their activity at the 5-HT $_{2B}$ receptor can be reduced, or they can be converted from agonists into antagonists, which are not believed to cause CVR. 22,23 We set out to try both approaches.

We began our efforts to reduce 5-HT_{2B} activity by replacing the dimethylamino side chain of cabergoline with a less basic morpholine group (compound 1 in Figure 2), as a similar change has previously been shown to help reduce activity at 5-

Received: November 7, 2012 Accepted: December 22, 2012 Published: January 14, 2013

[†]Department of Medicinal Chemistry, Institute for Therapeutics Discovery and Development, College of Pharmacy, University of Minnesota, 717 Delaware Street SE, Minneapolis, Minnesota 55414, United States

[‡]Department of Psychiatry, University of Minnesota Medical School, 2450 Riverside Avenue, Minneapolis, Minnesota 55454, United States

Figure 2. Hypothesis 1: Lowering the pK_a of the basic amine could decrease 5-HT_{2B} activity.

 HT_2 receptors.²⁴ The synthesis of **1** proved to be more problematic than expected. Most published syntheses of cabergoline start from cabergolinic acid **2** or its methyl ester 3, shown in Schemes 2 and 1, respectively.^{21,25} However,

Scheme 1. Synthesis of Morpholino Analog of Cabergoline^a

"Reagents and conditions: (a) Methanol, NEt₃. (b) 3-Morpholino-propylamine, 65 °C. (c) i. Boc₂O, DMAP, THF; ii. NaHMDS; iii. PhOCOCl. (d) i. EtNH₂·HCl, 2-propanol, 50 °C; ii. HCl, H₂O.

extensive attempts to acquire either of these compounds commercially were unsuccessful. Fortunately, it is possible to synthesize 3 directly from cabergoline using the method of Wang and co-workers, who found that simply stirring cabergoline in methanol and triethylamine leads to the near quantitative recovery of methyl ester 3 (Scheme 1).26 Further investigation showed that it was possible to bypass methyl ester 3 and instead generate amide 4 directly in one step by heating cabergoline with 3-morpholinopropylamine (Scheme 1). An attempt to access the desired final N-acylurea 1 directly from amide 4 by heating 4 with ethyl isocyanate 21 led to an inseparable mixture of products. We instead used a multistep synthetic route through Boc-protected phenyl carbamate 5 to obtain 1 from 4 (Scheme 1).25 As this multistep synthesis proved to be rather time-consuming, we later developed a faster route to 1, by reacting cabergolinic acid (2) with the morpholino-analog of EDC, which was prepared from 3morpholinopropylamine and ethyl isocyanate (Scheme 2).

Compound 1 and cabergoline were evaluated in a competitive binding assay at the 5-HT $_{2B}$ receptor against 125 I-

Scheme 2. Alternate Synthesis of Morpholino Analog 1^a

"Reagents and conditions: (a) i. NaOH, H_2O , methanol; ii. HCl. (b) i. CH_2Cl_2 , 0 °C; ii. NEt_3 , p-toluenesulfonyl chloride, reflux. (c) NEt_3 , CH_2Cl_2 .

radiolabeled 2,5-dimethoxy-4-iodoamphetamine, as well as in a 5-HT $_{2B}$ functional assay using HTRF quantitation of IP1 accumulation. Unfortunately, the results of these assays showed that compound 1 ($K_{\rm i}$ 7.1 nM in the binding assay, EC $_{50}$ 13 nM in the functional assay) was not significantly less active at the 5-HT $_{2B}$ receptor than cabergoline ($K_{\rm i}$ 1.4 nM, EC $_{50}$ 13 nM). As expected, both compounds were full agonists at the 5-HT $_{2B}$ receptor (see Figure 4 for a listing of all in vitro data and the structures of compounds evaluated).

We then turned our efforts to finding analogs of cabergoline that were 5-HT $_{2B}$ antagonists instead of agonists. We based our initial approach on the results of a study by Pertz and coworkers, who found that while the ergot alkaloid pergolide (which is 6-propyl substituted) is a functional agonist at 5-HT $_{2B}$ receptors in porcine pulmonary arteries, 6-methylpergolide is a 5-HT $_{2B}$ antagonist (Figure 3). Both compounds are full

$$\begin{array}{c} \text{MeS} \\ \text{NH} \\ \text{H} \\ \text{NH} \\ \end{array} \\ \begin{array}{c} \text{MeS} \\ \text{NH} \\ \text{H} \\ \text{NH} \\ \end{array} \\ \begin{array}{c} \text{Pergolide} \\ \text{5-HT}_{2B} \text{ agonist} \\ \text{D}_2 \text{ agonist} \\ \end{array} \\ \begin{array}{c} \text{College} \\ \text{D}_2 \text{ agonist} \\ \end{array} \\ \begin{array}{c} \text{D}_2 \text{ agonist} \\ \text{D}_2 \text{ agonist} \\ \end{array} \\ \begin{array}{c} \text{MeS} \\ \text{NH} \\ \text{H} \\ \text{NH} \\$$

Figure 3. Replacing the 6-propyl group of pergolide with a methyl group switches the functionality at the 5- HT_{2B} receptor but not at the D_2 receptor.

agonists at the D_2 receptor. We therefore decided to prepare an analog of cabergoline in which the 6-allyl moiety is replaced by a methyl group. As we were also unable to obtain the 6-methyl analog of compound 3 commercially, we instead began our synthesis by hydrolyzing dihydroergotamine and converting the resulting acid into a methyl ester in order to ease purification (Scheme 3). From methyl ester 7, hydrolysis followed by coupling to EDC^{21} yielded the desired 6-methylated cabergoline analog 8.

Compound 8 demonstrated similar potency as cabergoline and compound 1 in a 5-HT $_{2B}$ radioactive binding assay ($K_{\rm i}$ 2.2 nM; see Figure 4). A 5-HT $_{2B}$ functional assay showed that the change from a 6-allyl group to a 6-methyl group did significantly reduce 5-HT $_{2B}$ agonism but was not enough to

Scheme 3. Synthesis of 6-Methylcabergoline^a

^aReagents and conditions: (a) i. NaOH, H₂O, methanol; ii. H₂SO₄, methanol. (b) NaOH, H₂O, methanol. (c) NEt₃, N-(3-dimethylaminopropyl)-N'-ethylcarbodiimide HCl, CH₂Cl₂.

completely eliminate it, as compound 8 is a partial agonist, with an EC $_{50}$ of 16 nM and a $E_{\rm max}$ of 38%.

After we finished our synthesis of 6-methylcabergoline, a new publication from the Pertz group reported that 6-methylcabergoline was a functional antagonist at endothelial 5-HT_{2B} receptors in porcine pulmonary arteries.²⁸ Because of the results obtained by Pertz, we retested compound 8 in a different human 5-HT_{2B} functional assay in which intracellular calcium mobilization was monitored using a FLIPR Tetra fluorescence imaging plate reader. Compound 8 was consistently a partial agonist at the human 5-HT_{2B} receptor in this assay, though the E_{max} varied from 5 to 49% (n = 5, average $E_{\rm max}$ of 23%). We believe that the most likely explanation for this discrepancy is interspecies differences in the 5-HT_{2B} receptor. While the pig and human 5-HT2B receptors have been reported to possess a rather close 95% sequence homology,²⁹ there have been previous reports of compounds having significantly different activities at receptors having similar levels of interspecies homology, including at least two prior examples with ergot alkaloids at serotonin receptors. 30,31

In an attempt to find compounds with less agonism at the human 5-HT_{2B} receptor, we next directed our attention to the preparation of **9** (shown in Scheme 4), the indole-methylated analog of **8**. We based this choice of target on the example of the ergot alkaloid methylergonovine, which is a partial agonist at the 5-HT_{2B} receptor, and its indole-methylated analog methysergide, which has significantly weaker activity at the receptor in both binding and functional assays. ¹⁷ Rather than begin the synthesis of **9** from dihydroergotamine, we chose instead to start from metergoline, which is significantly less expensive (1/25 the cost per mole) and already has a methyl group on the indole in place. Metergoline was first Cbzdeprotected with Pd/C and hydrogen in nearly quantitative

yield to furnish 10 (Scheme 4). This primary amine was then converted into an aldehyde using a biomimetic procedure developed by Rapoport.³² First the amine was condensed with 4-formyl-1-methylpyridinium benzenesulfonate to form a Schiff-base intermediate. The resulting imine was then deprotonated with DBU to form an anion (with resonance structures 11a and 11b). Next, protonation with oxalic acid occurred preferentially on the carbon closer to the highly electron-withdrawing quaternized pyridine nitrogen³² and the resulting imine was then hydrolyzed to yield crude aldehyde 12. This material was oxidized with Ag₂O³³ and converted into a methyl ester with H₂SO₄ and methanol in an overall 32% yield from metergoline. This procedure also yielded varying amounts of dimethyl acetal 15 (shown in Figure 4), which is presumably formed if not all aldehyde 12 is oxidized by Ag₂O prior to H₂SO₄ and methanol treatment. From methyl ester 13, acetic acid catalyzed amide formation ²¹ furnished **14** in good yield. Finally, heating amide 14 with ethyl isocyanate gave the desired final product 9.

Compounds 9 and 15 showed no agonism in the IP1 5-HT $_{2B}$ functional assay (n=1) or in the intracellular calcium mobilization 5-HT $_{2B}$ functional assay (n=5), while compound 14 showed minimal to no agonism in these assays ($E_{\rm max} < 12\%$ in all cases). All three compounds were potent antagonists against serotonin at the 5-HT $_{2B}$ receptor. These results demonstrated that it is indeed possible to synthesize a close analog of cabergoline in which 5-HT $_{2B}$ agonism has been eliminated. Further investigation into 9 revealed that it is a full D4 agonist, a potent but partial D2 agonist (EC $_{50}$ 1.4 nM, $E_{\rm max}$ 50%), and a weak 5-HT $_{2A}$ antagonist (IC $_{50}$ 11.5 μ M).

When the screening results for all the products synthesized are taken as a whole, it is possible to make two tentative conclusions about the SAR of these novel cabergoline analogs. First, indole-methylation and replacement of the 6-allyl with 6-methyl both reduce the degree of functional agonism at the 5-HT $_{\rm 2B}$ receptor. Second, while several of the compounds that were made had very different substitutions at the 8-position of the ergot alkaloid, the 5-HT $_{\rm 2B}$ binding activity varied remarkably little among these compounds. These substitutions also had only a small effect on 5-HT $_{\rm 2B}$ functional activity. These results suggest that any future efforts to reduce 5-HT $_{\rm 2B}$ binding activity should focus elsewhere on the scaffold.

Our future plan is to test these compounds in animal models of SSRI-induced sexual dysfunction. Sexual dysfunction is a common side effect of SSRI administration and a leading cause of patient noncompliance.³⁴ Dopamine agonists, including cabergoline, have been reported to reverse SSRI-induced sexual

Figure 4. Structure and activity of cabergoline and analogs in S-HT $_{2B}$ binding (K_i) and functional assays $(EC_{50}$ for agonists; IC_{50} and K_B for antagonists).

Scheme 4. Synthesis of 1,6-Dimethylcabergoline $(9)^a$

"Reagents and conditions: (a) Pd/C, H₂, methanol. (b) CH₂Cl₂/DMF. (c) DBU. (d) Oxalic acid in H₂O, 0 °C to rt. (e) Ag₂O, THF, methanol, 10% NaOH in H₂O. (f) H₂SO₄, methanol. (g) 3-(Dimethylamino)-1-propylamine; acetic acid, 120 °C. (h) Ethyl isocyanate, toluene, 115 °C.

dysfunction in some patients,^{35–37} and we intend to use our cabergoline analogs to help establish the pharmacological profile necessary for a drug to have therapeutic efficacy against this disorder in both men and women.

ASSOCIATED CONTENT

S Supporting Information

Experimental details of in vitro assays, synthetic procedures, and characterization of all final compounds. This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Author

*Tel: 612-625-7948. E-mail: pidosa@umn.edu.

Fundina

This research was supported by a Grant Writers Workshop Seed Grant from the College of Pharmacy at the University of Minnesota.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

5-HT_{2B} binding and IP1 5-HT_{2B} functional assays were conducted by CEREP (France). All other functional data were generously provided by the National Institute of Mental Health's Psychoactive Drug Screening Program, Contract # HHSN-271-2008-00025-C (NIMH PDSP). The NIMH PDSP is directed by Bryan L. Roth MD, Ph.D., at the University of North Carolina at Chapel Hill and Project Officer Jamie Driscoll at NIMH, Bethesda MD, USA.

REFERENCES

- (1) Verhelst, J.; Abs, R.; Maiter, D.; van den Bruel, A.; Vandeweghe, M.; Velkeniers, B.; Mockel, J.; Lamberigts, G.; Petrossians, P.; Coremans, P.; Mahler, C.; Stevenaert, A.; Verlooy, J.; Raftopoulos, C.; Beckers, A. Cabergoline in the Treatment of Hyperprolactinemia: A Study in 455 Patients. *J. Clin. Endocrinol. Metab.* 1999, 84, 2518–2522.
- (2) Odin, P.; Oehlwein, C.; Storch, A.; Polzer, U.; Werner, G.; Renner, R.; Shing, M.; Ludolph, A.; Schüler, P. Efficacy and safety of high-dose cabergoline in Parkinson's disease. *Acta Neurol. Scand.* **2006**, *113*, 18–24.

- (3) Petrossians, P.; Thonnard, A. S.; Beckers, A. Medical Treatment in Cushing's Syndrome: Dopamine Agonists and Cabergoline. *Neuroendocrinology* **2010**, *92*, 116–119.
- (4) Takahashi, H.; Yoshida, K.; Higuchi, H.; Shimizu, T.; Inoue, T.; Koyama, T. Addition of a dopamine agonist, cabergoline, to a serotonin-noradrenalin reuptake inhibitor, milnacipran as a therapeutic option in the treatment of refractory depression: Two Case Reports. *Clin. Neuropharmacol.* **2003**, *26*, 230–232.
- (5) Chiba, S.; Numakawa, T.; Ninomiya, M.; Yoon, H.; Kunugi, H. Cabergoline, a dopamine receptor agonist, has an antidepressant-like property and enhances brain-derived neurotrophic factor signaling. *Psychopharmacology* **2010**, *211*, 291–301.
- (6) Nickel, M.; Moleda, D.; Loew, T.; Rother, W.; Gil, F. P. Cabergoline treatment in men with psychogenic erectile dysfunction: a randomized, double-blind, placebo-controlled study. *Int. J. Impotence Res.* **2006**, *19*, 104–107.
- (7) De Rosa, M.; Colao, A.; Di Sarno, A.; Ferone, D.; Landi, M.; Zarrilli, S.; Paesano, L.; Merola, B.; Lombardi, G. Cabergoline treatment rapidly improves gonadal function in hyperprolactinemic males: a comparison with bromocriptine. *Eur. J. Endocrinol.* **1998**, *138*, 286–293.
- (8) Safarinejad, M. R. Salvage of sildenafil failures with cabergoline: a randomized, double-blind, placebo-controlled study. *Int. J. Impotence Res.* **2006**, *18*, 550–558.
- (9) Zhang, W.; Murao, K.; Imachi, H.; Iwama, H.; Chen, K.; Fei, Z.; Zhang, X.; Ishida, T.; Tamiya, T. Suppression of Prolactin Expression by Cabergoline Requires Prolactin Regulatory Element-binding Protein (PREB) in GH3 Cells. *Horm. Metab. Res.* **2010**, *42*, 557–561.
- (10) Millan, M. J.; Maiofiss, L.; Cussac, D.; Audinot, V.; Boutin, J.-A.; Newman-Tancredi, A. Differential Actions of Antiparkinson Agents at Multiple Classes of Monoaminergic Receptor. I. A Multivariate Analysis of the Binding Profiles of 14 Drugs at 21 Native and Cloned Human Receptor Subtypes. *J. Pharmacol. Exp. Ther.* **2002**, 303, 791–804.
- (11) Kvernmo, T.; Härtter, S.; Burger, E. A review of the receptorbinding and pharmacokinetic properties of dopamine agonists. *Clin. Ther.* **2006**, 28, 1065–1078.
- (12) Newman-Tancredi, A.; Cussac, D.; Quentric, Y.; Touzard, M.; Verriele, L.; Carpentier, N.; Millan, M. J. Differential actions of antiparkinson agents at multiple classes of monoaminergic receptor. III. Agonist and antagonist properties at serotonin, 5-HT1 and 5-HT2, receptor subtypes. *J. Pharmacol. Exp. Ther.* **2002**, 303, 815–822.
- (13) Brioni, J. D.; Moreland, R. B.; Cowart, M.; Hsieh, G. C.; Stewart, A. O.; Hedlund, P.; Donnelly-Roberts, D. L.; Nakane, M.; Lynch, J. J.; Kolasa, T.; Polakowski, J. S.; Osinski, M. A.; Marsh, K.; Andersson, K.-E.; Sullivan, J. P. Activation of dopamine D4 receptors

- by ABT-724 induces penile erection in rats. *Proc. Natl. Acad. Sci. U.S.A.* **2004**, *101*, 6758–6763.
- (14) Guptarak, J.; Sarkar, J.; Hiegel, C.; Uphouse, L. Role of 5-HT1A receptors in fluoxetine-induced lordosis inhibition. *Horm. Behav.* **2010**, 58, 290–296.
- (15) Ben Zion, I. Z.; Tessler, R.; Cohen, L.; Lerer, E.; Raz, Y.; Bachner-Melman, R.; Gritsenko, I.; Nemanov, L.; Zohar, A. H.; Belmaker, R. H.; Benjamin, J.; Ebstein, R. P. Polymorphisms in the dopamine D4 receptor gene (DRD4) contribute to individual differences in human sexual behavior: desire, arousal and sexual function. *Mol. Psychiatry* **2006**, *11*, 782–786.
- (16) Sukoff Rizzo, S. J.; Pulicicchio, C.; Malberg, J. E.; Andree, T. H.; Stack, G. P.; Hughes, Z. A.; Schechter, L. E.; Rosenzweig-Lipson, S. S-HT1A receptor antagonism reverses and prevents fluoxetine-induced sexual dysfunction in rats. *Int. J. Neuropsychopharmacol.* **2009**, *12*, 1045–1053.
- (17) Rothman, R. B.; Baumann, M. H.; Savage, J. E.; Rauser, L.; McBride, A.; Hufeisen, S. J.; Roth, B. L. Evidence for possible involvement of 5-HT2B receptors in the cardiac valvulopathy associated with fenfluramine and other serotonergic medications. *Circulation* **2000**, *102*, 2836–2841.
- (18) Schade, R.; Andersohn, F.; Suissa, S.; Haverkamp, W.; Garbe, E. Dopamine Agonists and the Risk of Cardiac-Valve Regurgitation. *N. Engl. J. Med.* **2007**, *356*, 29–38.
- (19) Smith, B. M.; Smith, J. M.; Tsai, J. H.; Schultz, J. A.; Gilson, C. A.; Estrada, S. A.; Chen, R. R.; Park, D. M.; Prieto, E. B.; Gallardo, C. S.; Sengupta, D.; Dosa, P. I.; Covel, J. A.; Ren, A.; Webb, R. R.; Beeley, N. R. A.; Martin, M.; Morgan, M.; Espitia, S.; Saldana, H. R.; Bjenning, C.; Whelan, K. T.; Grottick, A. J.; Menzaghi, F.; Thomsen, W. J. Discovery and Structure-Activity Relationship of (1R)-8-Chloro-2,3,4,5-tetrahydro-1-methyl-1H-3-benzazepine (Lorcaserin), a Selective Serotonin 5-HT2C Receptor Agonist for the Treatment of Obesity. J. Med. Chem. 2008, 51, 305—313.
- (20) Smith, S. R.; Weissman, N. J.; Anderson, C. M.; Sanchez, M.; Chuang, E.; Stubbe, S.; Bays, H.; Shanahan, W. R. Multicenter, Placebo-Controlled Trial of Lorcaserin for Weight Management. *N. Engl. J. Med.* **2010**, *363*, 245–256.
- (21) Brambilla, E.; Disalle, E.; Briatico, G.; Mantegani, S.; Temperilli, A. Synthesis and nidation inhibitory activity of a new class of ergoline derivatives. *Eur. J. Med. Chem.* **1989**, *24*, 421–426.
- (22) Hofmann, C.; Penner, U.; Dorow, R.; Pertz, H. H.; Jähnichen, S.; Horowski, R.; Latté, K. P.; Palla, D.; Schurad, B. Lisuride, a Dopamine Receptor Agonist With S-HT2B Receptor Antagonist Properties: Absence of Cardiac Valvulopathy Adverse Drug Reaction Reports Supports the Concept of a Crucial Role for S-HT2B Receptor Agonism in Cardiac Valvular Fibrosis. Clin. Neuropharmacol. 2006, 29, 80–86.
- (23) Zanettini, R.; Antonini, A.; Gatto, G.; Gentile, R.; Tesei, S.; Pezzoli, G. Valvular Heart Disease and the Use of Dopamine Agonists for Parkinson's Disease. *N. Engl. J. Med.* **2007**, *356*, 39–46.
- (24) Dosa, P. I.; Strah-Pleynet, S.; Jayakumar, H.; Casper, M.; Decaire, M.; Xiong, Y.; Lehmann, J.; Choi, K.; Elwell, K.; Wong, A.; Webb, R. R.; Adams, J. W.; Ramirez, J.; Richman, J. G.; Thomsen, W.; Semple, G.; Teegarden, B. R. Solubilized phenyl-pyrazole ureas as potent, selective 5-HT2A inverse-agonists and their application as antiplatelet agents. *Bioorg. Med. Chem. Lett.* 2009, 19, 5486–5489.
- (25) Ashford, S. W.; Henegar, K. E.; Anderson, A. M.; Wuts, P. G. M. A Practical Synthesis of Cabergoline. *J. Org. Chem.* **2002**, *67*, 7147–7150.
- (26) Wang, Z.-X.; Li, Y.; Kondamreddy, M.; Cai, X. US 2007-797510, 2008.
- (27) Goernemann, T.; Huebner, H.; Gmeiner, P.; Horowski, R.; Latte, K. P.; Flieger, M.; Pertz, H. H. Characterization of the molecular fragment that is responsible for agonism of pergolide at serotonin 5-hydroxytryptamine2B and 5-hydroxytryptamine2A receptors. *J. Pharmacol. Exp. Ther.* **2008**, 324, 1136—1145.
- (28) Kekewska, A.; Hübner, H.; Gmeiner, P.; Pertz, H. H. The Bulky N(6) Substituent of Cabergoline Is Responsible for Agonism of This Drug at 5-Hydroxytryptamine (5-HT)2A and 5-HT2B Receptors and

- Thus Is a Determinant of Valvular Heart Disease. *J. Pharmacol. Exp. Ther.* **2011**, 338, 381–391.
- (29) Glusa, E.; Pertz, H. H. Further evidence that 5-HT-induced relaxation of pig pulmonary artery is mediated by endothelial 5-HT2B receptors. *Br. J. Pharmacol.* **2000**, *130*, 692–698.
- (30) Johnson, M. P.; Audia, J. E.; Nissen, J. S.; Nelson, D. L. N(1)-substituted ergolines and tryptamines show species differences for the agonist-labeled 5-HT2 receptor. *Eur. J. Pharmacol.* **1993**, 239, 111–118.
- (31) Wainscott, D. B.; Lucaites, V. L.; Kursar, J. D.; Baez, M.; Nelson, D. L. Pharmacologic characterization of the human 5-hydroxytryptamine2B receptor: evidence for species differences. *J. Pharmacol. Exp. Ther.* **1996**, *276*, 720–727.
- (32) Buckley, T. F.; Rapoport, H. Mild and simple biomimetic conversion of amines to carbonyl compounds. *J. Am. Chem. Soc.* **1982**, *104*, 4446–4450.
- (33) Gazák, R.; Kren, V.; Sedmera, P.; Passarella, D.; Novotná, M.; Danieli, B. Studies on oxidation of ergot alkaloids: oxidation and desaturation of dihydrolysergol—stereochemical requirements. *Tetrahedron* **2007**, *63*, 10466–10478.
- (34) Kennedy, S. H.; Eisfeld, B. S.; Dickens, S. E.; Bacchiochi, J. R.; Bagby, R. M. Antidepressant-induced sexual dysfunction during treatment with moclobemide, paroxetine, sertraline, and venlafaxine. *J. Clin. Psychiatry* **2000**, *61*, 276–281.
- (35) Woodrum, S.; Brown, C. Management of SSRI-induced sexual dysfunction. *Ann. Pharmacother.* **1998**, 32, 1209–1215.
- (36) Martin-Du, P. R.; Baumann, P. Sexual dysfunctions induced by antidepressants and antipsychotics. *Rev. Med. Suisse* **2008**, *4*, 758–762.
- (37) Balon, R. SSRI-Associated Sexual Dysfunction. Am. J. Psychiatry 2006, 163, 1504–1509.